Molecular Dynamics & Theoretical Chemistry 8 March 2013 Michael R. Berman Program Officer AFOSR/RTE Air Force Office of Scientific Research Integrity ★ Service ★ Excellence | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collecti
this burden, to Washington Headquald be aware that notwithstanding an | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Information of law, no person to the provision to the provision of law, no person to the provision of law, no person to the provision pr | egarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|--|---|---|--|--| | 1. REPORT DATE
08 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Molecular Dynamics and Theoretical Chemistry 5b. GRANT NUMBER | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | . AUTHOR(S) 5d. PROJECT NUMBER | | | | | | | | 5e. | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | DDRESS(ES) AFOSR/RTE,875 | N. | 8. PERFORMING
REPORT NUMBI | ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S AC | | | | ONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the A | | w 2013, 4-8 March, | Arlington, VA. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 28 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **2013 AFOSR SPRING REVIEW 3002N PORTFOLIO OVERVIEW** NAME: Michael R. Berman #### **BRIEF DESCRIPTION OF PORTFOLIO:** Research on understanding and exploiting chemical reactivity and energy flow in molecules to improve Air Force systems, processes, and materials. From a molecular perspective, understanding reaction mechanisms and developing predictive capabilities. Understanding and utilizing chemical reactivity and catalysis for improved storage and utilization of energy #### **LIST SUB-AREAS IN PORTFOLIO:** Molecular Dynamics Theoretical Chemistry Distribution A: Approved for public release; distribution is unlimited ## **Program Synergies** ## **Program Interactions** Lasers & Diagnostics AFRL, AFOSR – XPAL, etc. AFRL – ultrafast methods, diode laser spect (ICOS) Nanostructures & Catalysis Atm/Space/lon Chemistry Navy, DTRA – Clusters AFRL, NASA, DoD – Ionic Liquids **Energetic Materials** AFRL, PSI, SSI - Codes AFOSR - Simulation methods, PIs **AFRL** – RQ, RV, RX, RW Quantum Chemistry Codes ## **Scientific Challenges** - Storing energy in chemical bonds as fuels/propellants/munitions - CO₂ \rightarrow JP8 - Creating novel materials from nanoscale building blocks that can control energy flow - Predict, prepare, probe - Predicting and controlling energy transfer in complex, reactive environments - Probing processes at interfaces ## **BRI Topics** - Catalysis for Endothermic Fuels - Foundations of Energy Transfer - Plasma-Surface Interactions - Nanoscale Building Blocks for Novel Materials ### **Program Trends** - Catalysis - Nanostructure Assemblies - Plasma-Surface Interactions - Ionic Liquid Propellants - Real-time probing of reactions - Hybrid Chemical Lasers - Sensors for Trace Detection ## AFRL Ionic Liquid Selected by NASA as Green Propellant - Ionic Liquid propellant developed by AFRL (AF-M315E; Hawkins et al) with support from AFOSR selected by NASA for "Green Propellant Infusion Mission" - NASA will invest \$45M over 3 years - Bridges gap between tech development and use - Fly and characterize high performance green propellant in space in an integrated propulsion system- Falcon launch in 2015 - Team selected includes Ball Aerospace, Aerojet, AFRL, NASA "A high performance green propellant has the potential to revolutionize how we travel to, from and in space" Michael Gazarik, Director of NASA's Space Technology Program. ## **New Ionic Liquids for Propellants** - Alumino-cyanoborohydride anions - Bipropellant fuel approach with high hydrogen content & large ∆H_{combustion} - Hypergolic - Additives to control energy and physical properties of ionic liquids - Graphenes greatly lower IL viscosity as internal 'lubricant' & increase reactivity - Ionic liquids with metal nanoparticles - Passivating B and Al metal nps - Liquid clathrates ## Mechanism of CO₂ Reduction - Why is rhenium-based catalyst efficient at CO₂ reduction to CO? - hydride reduction is energetically favored, but CO₂ reduction dominates - Make, model, measure approach - Synthesis - DFT studies - X-ray probing - Oxidation state is Re⁰(bpy)⁻¹. Ligands are actively involved in bonding - HOMO permits σ-bonding and π-bonding; favors CO₂ binding - Understanding mechanism permits ways to find alternative catalysts with similar electronic structure (Mn). $Re(bpy)(CO)_3(L)$ Kubiak and co-workers, Angew. Chem., 2012 MURI Kubiak, UCSD Nilsson, Stanford Carter, Princeton ## Proton Reduction vs. CO₂ Reduction (#### σ -bonding only σ -bonding π -bonding ## New Catalyst for Efficient, Low Temperature Methane Combustion - Novel self-assembled core-shell nanocatalyst - 1.8 nm Pd core; Ceria shell - PdO forms at interface: active catalyst - Complete burning of methane at 400°C - 30 times more efficient than previous catalysts - Applications: - Efficient turbines - Steam reforming; WGS - Reduce methane in exhausts Gorte, U Penn (MURI) Science, 337, 713 (2012) ## Catalysis by Pd₃₀ Clusters on MgO - Charge transfers from MgO substrate to Pd₃₀ cluster at the interface - Charge (0.25e) goes into anti-bonding orbital of adsorbed O₂ - Reaction stops when extra charge is used up (self-limiting) Heiz (Munich); Landman (Georgia Tech) J. Phys. Chem. C 116, 9594 (2012) # Plasmon-induced Dissociation of H₂ on Gold Nanoparticles - Visible light excites surface plasmons in Au NP - Plasmons decay into hot electrons (and holes) with energy below metal work function - Hot e's transfer to Feshbach resonance of H₂ adsorbed to Au NP triggering dissociation - New pathway for controlling chemical reactivity on metal catalysts Halas (Rice U); Carter (Princeton U) ## **Properties of Gold Thiolate Nanoparticles** - Total Structure and Electronic Properties of the Gold Nanocrystal Au₃₆(SR)₂₄ determined - Au₂₈ FCC-type tetrahedral core - 12 ligands bind to core as bridges - 12 ligands bind as "staples" - Doping with silver atoms provides way to tune optical properties - Silver atoms minimize contact with other silver atoms - Shifts position and intensity of peaks Jin (Carnegie Mellon); Landman (Ga Tech), Angew. Chem. Int'l. Ed. 51, 1 (2012) ## Atom Scattering to Probe Molecular Properties and Interactions - Elastic and inelastic He atom scattering, STM, & synthesis create new electronic interfaces - CH₃-Si(111) offers superior chemical and structural stability compared to H-Si(111) - Air- and electrochemical-stability enables advanced sensors, fuel and solar cells, etc. - Probes defects (electron traps) and surface librations (bonding, electron—phonon coupling) - Provides information not attainable with IR/Raman Sibener, (U. Chicago) J. Chem. Phys. <u>133</u>,10470 (2010); Faraday Discussion <u>157</u>, 307-323 (2012) Synthesis: Lewis (Caltech) Modeleing: Benedek (Milan) ### **Jet Fuel Heating by Hot Gases** - Understanding fundamental processes in fuel droplets: - Heating (energy transfer) - Reactions - Evaporation - To model this process, we direct hot O₂ molecules at liquid dodecane in vacuum - Enabled by liquid microjets - O₂ molecules transfer ~2/3 of their energy upon collision with dodecane. - Rapidly heats surface of the droplet - Fuel evaporation is not limited by gas-liquid collisions, but by heat transfer in the gas phase. Nathanson, U. Wisconsin-Madison ## The Last Leap of a Gas Atom Off the Surface of a Liquid - He atoms dissolved in dodecane evaporate with kinetic energies much higher than expected. - Fast He atoms "zoom" ballistically off the surface after moving through fluctuating gaps between molecules. - Squeezing - Slipping - Swatting - He atoms are expelled from the surface before they can thermally re-equilibrate. - Learn how different components of jet fuel mix with each other and alter the motions of gas molecules Nathanson, U. Wisconsin-Madison **volume/Page** | Keyword | DOI Volume: Page/Art Home Browse - About - Authors - Librarians - Features - Purchase Content - Advertisers > Scitation AIP Jou #### Most Read December 2012 November 2012 October 2012 September 2012 August 2012 July 2012 June 2012 May 2012 April 2012 March 2012 February 2012 January 2012 December 2011 November 2011 October 2011 September 2011 August 2011 July 2011 June 2011 May 2011 April 2011 March 2011 February 2011 January 2011 December 2010 November 2010 October 2010 September 2010 August 2010 July 2010 June 2010 #### Top 20 Most Read Articles #### August 2012 The 20 articles with the most full-text downloads during the month, in descending order. SELECTED: Export Citations | Show/Hide Summaries | Add to MyArticles | Email Add F View Feng Zhang, Li Xu, Kun Zhang, Erkang Wang, and Jin Wang J. Chem. Phys. 137, 065102 (2012); http://dx.doi.org/10.1063/1.4734305 (19 pages) Online Publication Date: 8 August 2012 Full Text: Read Online (HTML) | Download PDF - Show Abstract - + Show PACS #### Merged-beams for slow molecular collision experiments Qi Wei, Igor Lyuksyutov, and Dudley Herschbach J. Chem. Phys. 137, 054202 (2012); http://dx.doi.org/10.1063/1.4739315 (9 pages) Online Publication Date: 6 August 2012 Full Text: Read Online (HTML) | Download PDF - + Show Abstract - + Show PACS #### Dissociative electron attachment to C₂F₅ radicals Sean A. Haughey, Thomas A. Field, Judith Langer, Nicholas S. Shuman, Thomas M. Miller, Jeffrey F. Friedman, and A. A. Viggiano J. Chem. Phys. 137, 054310 (2012); http://dx.doi.org/10.1063/1.4738759 (8 pages) Online Publication Date: 3 August 2012 Full Text: Read Online (HTML) | Download PDF + Show Distribution A: Approved for public release; distribution is unlimited ## **Summary** - Molecular approach key to energy storage and utilization - Clusters and nanostructures key to exploiting catalysis, plasmonics, and novel materials - Knowledge of molecular mechanisms is key in developing and optimizing more efficient catalysts - AFOSR leading the way in applying new tools to understand energy transfer, reaction, and catalytic mechanisms - Many new areas of opportunity: - Exciton dynamics - Ultracold chemistry ## **Challenges in Chemical Dynamics** **Molecular Dynamics, Theoretical Chemistry** ### Energetic Materials - Energetic ionic liquids - Energetic nanostructures - Non-traditional concepts ### Nanostructures/Catalysis - Nanostructures for catalysis - Photoelectrocatalysis - Surface-plasmon enhancement ### Atm/Space Chemistry - Upper atmosphere, space - Signatures & backgrounds - Ion & plasma processes ### Lasers and Diagnostics - High-Power Gas Lasers - Novel analytical tools/methods #### (Rocket propellants, explosives) - ⇒ CHNO limit; new approaches - ⇒ Sensitivity, mechanisms - ⇒ Safer, penetrating munitions ### (Energy, Catalysis, Sensing) - Atomic scale imaging and control - Activity and stability - ⇒ Size-dependent properties #### (Signatures, surveillance) - ⇒ Hypersonic prop, gas/surf interact. - ⇒ Rates/mech. of ion-molecule proc's. - ⇒ Predictive codes, communication #### (Infrared lasers, missile defense) - ⇒ Efficient pumping, energy transfer - ⇒ Relaxation processes ## Interactions within AFOSR through BRIs ### Nanoscale Building Blocks for Novel Materials with RTD (De Long) Use <u>nanoscale structures</u> as <u>building blocks</u> to make novel materials with new properties for energy manipulation ## Plasma-Surface Interactions with RTD (Luginsland) Plasma-surface interactions for enabling novel and energy-efficient means of protecting or creating materials #### AFOSR Molecular Dynamics and Theoretical Chemistry – Active Grants 2012 | Principal | Institution | Grant Title | Link | |--------------------------|--|---|------| | Investigator | | | | | Aikens, Christine | KANSAS STATE
UNIVERSITY | STRUCTURE AND OPTICAL PROPERTIES OF NOBLE METAL NANOPARTICLES | | | Anderson, Scott | UNIVERSITY OF
UTAH | (MURI 08) - NANOCATALYSTS IN
PROPULSION: MECHANISMS AND
OPTIMIZATION | | | Bartlett, Rodney | UNIVERSITY OF FLORIDA | MOLECULES AND THEIR INTERACTIONS | | | Bergman, Robert | UNIVERSITY OF
CALIFORNIA,
BERKELEY | (NII) NOVEL CATALYTIC, SYNTHESIS
METHODS FOR MAIN GROUP | | | Bernskoetter,
Wesley | BROWN
UNIVERSITY | (YIP 11) Acrylate Formation from CO2 and
Ethylene by Catalysis | | | Bernstein, Elliot | COLORADO
STATE
UNIVERSITY | STUDY OF HETEROGENEOUS
CATALYTIC REACTIONS THROUGH GAS
PHASE, NEUTRAL TRANSITION | | | Betley, Theodore | HARVARD
COLLEGE | (YIP 11) Bifunctional catalysts for CO2 reduction | | | Bocarsly, Andrew | PRINCETON
UNIVERSITY | PHOTOELECTROCHEMICAL CONVERSION OF CARBON DIOXIDE TO ALCOHOLS: FORMATION CARBON- BASED FUELS VIA CARBON-CARBON BOND FORMATION | | | Bowen, Kit | JOHNS HOPKINS
UNIVERSITY | TOWARD THE DEVELOPMENT OF
ALUMINUM CLUSTER-CONTAINING
MATERIALS | | | Bowers, Michael | UNIVERSITY OF
CALIFORNIA
SANTA BARBARA | LITIGATED METAL CLUSTERS -
STRUCTURES, ENERGY AND
REACTIVITY | | | Brown, Seth | UNIVERSITY OF NOTRE DAME | (NII) Catalytic activation of nitrogen dioxide for selective synthesis | | | Carter, Emily | PRINCETON
UNIVERSITY | DESIGNING NEW MATERIALS FOR
CONVERTING SOLAR ENERGY TO
FUELS VIA QUANTUM MECHANICS | | | Castleman, A.
Welford | PENNSYLVANIA
STATE
UNIVERSITY | CLUSTER DYNAMICS: LAYING THE
FOUNDATION FOR TAILORING THE
DESIGN OF CLUSTER ASSEMBLED
NANOSCALE MATERIALS | | | Chirik, Paul | PRINCETON
UNIVERSITY | (NII) - Synthesis of Fuels and Value-Added
Nitrogen-Containing | | | Christe, Karl | UNIVERSITY OF
SOUTHERN CA
LIF | POLYNITROGEN CHEMISTRY | | | Crim, Fleming | UNIVERSITY OF
WISCONSIN | USING VIBRATIONS TO PROBE AND CONTROL PHOTOISOMERIZATION IN LIQUIDS | | Distribution A: Approved for public release; distribution is unlimited | Cuk, Tanja | UNIVERSITY OF CALIFORNIA | (YIP 12) In-Situ UV-VIS and IR Spectroscopy of Water OxidationCatalysts | | |----------------------|---|---|-------| | Diett Dans | BERKELEY | | | | Dlott, Dana | UNIVERSITY OF
ILLINOIS CHAMPAIGN | ULTRAFAST DYNAMICS OF ENERGETIC
MATERIALS | | | Dukovic, Gordana | UNIVERSITY OF
COLORADO | Photophysics and Photochemistry of Nanocrystals with Ultrashort Ligands | | | Duncan, Michael | UNIVERSITY OF
GEORGIA | Structure, Bonding and Surface Chemistry of Metal
Oxide Nanoclusters | | | Eichhorn, Bryan | UNIVERSITY OF
MARYLAND | (NII) SYNTHESIS AND CHARACTERIZATION OF ALUMINUM BIMETALLIC NANOPARTICLES | | | Engel, Gregory | UNIVERSITY OF
CHICAGO | (PECASE) - HARNESSING SOLAR POWER
NOVEL STRATEGIES FOR RATIONAL DESIGN OF
PHOTOCATALYSTS AND PHOTOVOLTAIC
MATERIALS | | | Fayer, Michael | STANFORD
UNIVERSITY | Dynamics and Interactions in Ionic Liquids and Surfaces | | | Field, Robert | MASSACHUSETTS
INSTITUTE OF
TECHNOLOGY | AF-METASTABLE ELECTRONICALLY EXCITED ATOMS AND MOLECULES: EXCITATION TRANSFER IN SLOW COLLISIONS | | | George, Steven | UNIVERSITY OF
COLORADO | FABRICATION AND PROPERTIES OF ORGANIC-
INORGANIC NANOLAMINATES USING
MOLECULAR AND ATOMIC LAYER DEPOSITION
TECHNIQUE | | | Gordon, Mark | IOWA STATE
UNIVERSITY | THEORETICAL STUDIES OF GROUP IVA AND GROUP IVB CHEMISTRY | | | Halas, Naomi | RICE UNIVERSITY | PLEXCITONICS: COUPLED PLASMON-EXCITON SYSTEMS WITH TAILORABLE PROPERTIES | | | Heaven, Michael | EMORY UNIVERSITY | DIODE LASER PUMPED ALKALI VAPOR LASERS
WITH EXCIPLEX-ASSISTED ABSORPTION | | | Hernandez, Rigoberto | GEORGIA TECH | INCLUDING MOLECULAR STRUCTURE IN THE
MULTI-SCALE MODELING OF NON-EQUILIBRIUM
FLUID FLOWS | | | Jin, Rongchao | CARNEGIE MELLON
UNIVERSITY | ON THE EVOLUTION FROM NON-PLASMONIC
METAL NANOCLUSTERS TO PLASMONIC
NANOCRYSTALS | | | Johnson, Mark | YALE UNIVERSITY | Optimizing catalysts for solar fuel production:
Spectroscopic characterization of the key reaction
intermediates | | | Kaiser, Ralf | UNIVERSITY OF
HAWAII | (HBCU 09) - UNTANGLING THE ENERGETICS AND
DYNAMICS OF ELEMENTARY ATOMIC BORON
REACTIONS | | | Kanan, Matthew | STANFORD
UNIVERSITY | (NII) - Local Electric Field Effects on Rhodium-
Porphyrin and NHC-Gold Catalysts | | | Khanna, Shiv | VIRGINIA COMMONWEALTH UNIVERSITY | CLUSTER ASSEMBLED MATERIALS FOR
NANOENERGETIC APPLICATONS AND
CATALYSIS
red for public release; distribution is unl | mited | | Knappenberger,
Kenneth | FLORIDA STATE
UNIVERSITY | (YIP 10) - MAGNETOPLASMONIC NANOMATERIALS: A ROUTE TO PREDICTIVE PHOTOCATALYTIC, LIGHT-HARVESTING AND FERROFLUIDIC PROPERTIES | | |---------------------------|--|---|--| | Kubiak, Clifford | UNIVERSITY OF
CALIFORNIA SAN
DIEGO | (MURI 10) NOVEL CATALYTIC MECHANISMS FOR THE CHEMICAL REDUCTION OF CARBON DIOXIDE TO ENERGY-DENSE LIQUIDS | | | Landman, Uzi | GEORGIA TECH | (MURI 08) - ATOMIC-SCALE
PRINCIPLES OF COMBUSTION
NANOCATALYSIS | | | Leone, Stephen | UNIVERSITY OF
CALIFORNIA
BERKELEY | ULTRAFAST HIGH HARMONIC, SOFT
X-RAY LASER PROBING OF
MOLECULAR DYNAMICS | | | Lineberger, W.
Carl | UNIVERSITY OF COLORADO | Thermochemistry and Dynamics of Reactive Species | | | Maginn, Edward | UNIVERSITY OF
NOTRE DAME | MOLECULAR SIMULATION OF IONIC
LIQUIDS: PHYSICAL PROPERTIES,
MELTING POINTS, AND DROPLET
COLLISION DYNAMICS | | | Metiu, Horia | UNIVERSITY OF
CALIFORNIA
SANTA BARBARA | CATALYSIS BY ATOMIC-SIZED CENTERS: METHANE ACTIVATION FOR PARTIAL OXIDATION AND COMBUSTION | | | Michl, Josef | UNIVERSITY OF COLORADO | EXTREMES IN OXIDIZING POWER, ACIDITY, AND BASICITY | | | Miller, Thomas | CALIFORNIA
INSTITUTE OF
TECHNOLOGY | (NII) Exactly Embedded Wavefunction
Methods for Characterizing Nitrogen | | | Morokuma, Keiji | EMORY
UNIVERSITY | THEORETICAL STUDIES OF GAS PHASE ELEMENTARY AND CARBON NANOSTRUCTURE GROWTH REACTIONS | | | Nathanson, Gilbert | UNIVERSITY OF
WISCONSIN | MOLECULAR BEAM STUDIES OF
VOLATILE LIQUIDS AND FUEL
SURROGATES USING LIQUID
MICROJETS | | | Nesbitt, David | UNIVERSITY OF
COLORADO | STATE-RESOLVED THERMAL/HYPERTHERMAL COLLISIONAL DYNAMICS OF ATMOSPHERIC SPECIES | | | Neumark, Daniel | UNIVERSITY OF
CALIFORNIA
BERKELEY | New Insights into Catalytic Sites:
Spectroscopy of Metal Oxide Clusters | | | Pfefferle, Lisa | YALE
UNIVERSITY | (MURI 08) - NANOCATALYSTS FOR PROPULSION APPLICATIONS | | | Rappe, Andrew | UNIVERSITY OF
PENNSYLVANIA | CHEMICAL CONTROL OF EPITAXIAL OXIDE NANOSHELLS AND THEIR ROLE IN WATER SPLITTING | | | Rioux, Robert | PENNSYLVANIA
STATE
UNIVERSITY | Dynamic Chemical and Structural
Changes of Heterogeneous Catalysts | | Distribution A: Approved for public release; distribution is unlimited | Rogers, Robin | UNIVERSITY OF | DEVELOPING IONIC LIQUID KNOW- | | |--------------------|------------------------------|--|--| | | ALABAMA | HOW FOR THE DESIGN OF MODULAR | | | | | FUNCTIONALITY, VERSATILE | | | | | PLATFORMS, AND NEW SYNTHETIC | | | | | METHODOLOGIES FOR ENERGETIC | | | | | MATERIALS | | | Schatz, George | NORTHWESTERN | THEORETICAL STUDIES OF GAS- | | | | UNIVERSITY | SURFACE AND GAS-PHASE | | | | | DYNAMICAL PROCESSES | | | Sen, Ayusman | PENNSYLVANIA | SELF-MOVING CATALYTIC | | | | STATE | NANOMOTORS | | | 011 | UNIVERSITY | | | | Sibener, Steven | UNIVERSITY OF | PRECISION GAS-SURFACE | | | | CHICAGO | SCATTERING AND IMAGING STUDIES | | | Cub stalle lessab | LINIIV/EDOLTV/ OF | OF COMPLEX INTERFACES | | | Subotnik, Joseph | UNIVERSITY OF | (YIP 11) Nonadiabatic Molecular Dynamics | | | | PENNSYLVANIA | For Electron and Energy Transfer | | | Troya, Diego | VIRGINIA TECH | ADVANCING THEORETICAL METHODS | | | | | TO INVESTIGATE REACTIONS ON | | | | | ORGANIC SURFACES IN VARIOUS | | | | | ENERGY REGIMES | | | Truhlar, Donald | UNIVERSITY OF | ORBITAL-DEPENDENT DENSITY | | | | MINNESOTA | FUNCTIONALS FOR CHEMICAL | | | | | CATALYSIS | | | Voth, Gregory | UNIVERSITY OF | UNDERSTANDING THE DRIVING | | | | CHICAGO | FORCES IN CATALYSIS | | | Weiss, Emily | NORTHWESTERN | (YIP 10) - ELECTROCHEMICAL | | | | UNIVERSITY | REDUCTION OF CO2 AT A TIO2 | | | | | ELECTRODE USING QUANTUM DOTS | | | Willoto Katharin | LINIIV/EDOLTY OF | AS MULTI-ELECTRON FUNNELS | | | Willets, Katherine | UNIVERSITY OF | (YIP-09) MAPPING LOCAL SHAPE- | | | | TEXAS AT AUSTIN | DEPENDENT ELECTROMAGNETIC | | | | | FIELD ENHANCEMENTS IN SINGLE | | | Diet | ribution A: Approved for pub | METALLIC NANOPARTICLES USING | | Distribution A: Approved for publis TEGES Ի AISTIDUTION PS ԿՈ Ա | Yarkony, David | JOHNS HOPKINS
UNIVERSITY | FROM IGNITION TO PHOTOELECTRON SPECTROSCOPY CONICAL INTERSECTIONS IMPACT THE STUDY OF ENERGETIC MATERIALS | | |----------------|--|---|--| | Zanni, Martin | UNIVERSITY OF WISCONSIN | Dynamics of Photoexcitation at Nanostructured Carbon Interfaces | | | Zare, Richard | STANFORD | KINETIC STUDIES OF REACTIONS IN SOLUTION USING FAST MASS SPECTROMETRY | | | Zewail, Ahmed | CALIFORNIA
INSTITUTE OF
TECHNOLOGY | IMAGING UNDER EXTREME CONDITIONS | | | Zheng, Junrong | RICE UNIVERSITY | (YIP 11) Chemical Dynamics at Surfaces of Metal Nanomaterials | |